

Atlantic Meridional Overturning Circulation and North Atlantic Freshwater Budget in CFSv2

**Bohua Huang^{1,2}, Jieshun Zhu², Larry Marx²,
James L. Kinter III^{1,2}, Edwin K. Schneider^{1,2}**

*¹Department of Atmospheric, Oceanic, and Earth Sciences
George Mason University, Fairfax, Virginia*

*²Center for Ocean-Land-Atmosphere Studies
Calverton, Maryland*

**Acknowledgments: Xingren Wu (EMC/NCEP)
Zeng-Zhen Hu (CPC/NCEP)**

AMOC (Sv), CFS_v2, IC: CFSR, 30-yr

(a) Mean State

(b) 26.5N, 1000m

Mean Atlantic Meridional Overturning Streamfunction (Sv)

(a) CFSv2, 30-YR

(b) GODAS, 1979–2004

Mean Atlantic Meridional Overturning Streamfunction (Sv)

(a) CFSv1, 335-YR

(b) GODAS, 1979–2004

Weak AMOC in CFSR initial condition (IC)?

November, YR1

Initial month

November, YR30

Final month

AMOC (Sv), CFS_v2, NEMO, 30-yr

(a) Mean State

(b) 26.5N, 1000m

Strong initial AMOC in ECMWF IC is also weakened

Mean Annual Sea Surface Salinity

Model surface water is too fresh in North Atlantic

Mean Annual Salinity, 20°W

Considerable freshening occurs in upper 200 meters

Mean SSS, CFSv2–NEMO

$$FW = 1 - \frac{S}{S_{ref}}$$

$$FWC = \int_{-h}^0 \iint_A FW dA dz$$

where $S_{ref} = 35.0 \text{ psu}$

$$h = 335 \text{ m}$$

Freshwater Budget

$$FW = 1 - \frac{S}{S_{ref}}$$

$$\frac{\partial}{\partial t} \left(\int_{-h}^0 \iint_A FW dA dz \right)$$

Tendency (Storage)

$$= \int_{-h}^0 \left\{ \int_{y_S}^{y_N} u_W FW dy - \int_{y_S}^{y_N} u_E FW dy + \int_{x_W}^{x_E} v_S FW dx - \int_{x_W}^{x_E} v_N FW dx \right\} dz$$

U_W U_E V_S V_N

$$+ \iint_A w_{-h} FW dA + \iint_A (P - E) dA + R$$

W_{-h} $P-E$ Residual

Freshwater Budget, CFSv2–NEMO

13-mo running mean

Freshwater Transport Terms, CFSv2_NEMO

13-mo running mean

Top panel: OBS-based zonally averaged surface freshwater fluxes over the North Atlantic

Lower panel: Freshwater transport integrated from 65°N (bottom panel), with estimates for different latitudes summarized in Wijffels (2001) and Talley (2008).

From Romanova et al. (2010, Tellus, Fig.14)

Compare with CFSv2:

$V_N(64^\circ\text{N}) \approx 0.2\text{Sv}$ (over-estimated?)

$V_S(40^\circ\text{N}) \approx 0.1-0.2\text{Sv}$ (under-estimated?)

Is the subtropical water transported northward too fresh?

Mean SSS, NORUNOFF

NORUNOFF–NEMO

Surface Current Climatology

←Surface drifter data
Lumpkin and Garraffo (2005)

←CFSv2-NEMO

Sea Ice, ECMWF IC

**Artificial Sea Ice
melting in Arctic
Ocean could be a
source of freshwater
flux into North
Atlantic**

Sea Ice Thickness, CFS_v2

Sensitivity Experiment **Albedo (ICE) Run** **(10-yr)**

Sea Ice Albedo 0.8
(Control 0.6)

Temperature range of albedo
change with ice melt
1.0°C (Control 10.0°C)

Based on suggestions from
Dr. Xingren Wu
(EMC/NCEP)

Sea Ice Concentration, CFS_v2

Sensitivity Experiment **Albedo (ICE) Run** **(10-yr)**

Sea Ice Albedo 0.8
(Control 0.6)

Temperature range of albedo
change with ice melt
1.0°C (Control 10.0°C)

Based on suggestions from
Dr. Xingren Wu
(EMC/NCEP)

Improved Sea Ice increases AMOC (but not enough)

Mean State, ICE Run

ICE-CTL

Sea Surface Salinity November Ice Run

**Brackish water “leaked”
from Baltic Sea may also
cause the North Atlantic
freshening**

Sensitivity Experiment *TOPO Run (10-yr):*

Sill depth between Baltic Sea and North Atlantic is raised from 100m (Control) to 30m

The freshening in the eastern part of North Atlantic is reduced

*Sea Surface
Salinity Difference
TOPO-ICE*

Summary

Atlantic meridional overturning circulation (AMOC) is weakened in CFSv2

A freshening trend in northern North Atlantic shuts down deep convection in Greenland and Labrador Seas

Extra freshwater storage is associated with weak (excessive) subtropical (arctic) transport and strong regional precipitation

Arctic sea ice thickness can be maintained with increased sea ice albedo

Improved sea ice and marginal sea outflow only have transient influence on AMOC strength in CFSv2

Mean SSS, CFSv2

CFS-NEMO

Salinity (averaged in $0^{\circ}\text{--}60^{\circ}\text{W}$, $40^{\circ}\text{N}\text{--}70^{\circ}\text{N}$)

Where does the excessive freshwater come from?

Mean E-P Climatology (mm/day)

CFSv2 pattern similar to OBS
Equatorial and mid-lat precip excessive?